

The Silent Film Era

1895-1928

The Kinetoscope

- Invented by Thomas Edison
- Peephole viewer for one person to watch moving pictures without sound
- 1894: 1st Kinetoscope parlor opened
- Films were usually slightly scandalous

Kinetophone

- Invented by Edison in 1895
- A Kinetoscope with a phonograph attached
- First time moving pictures were linked with sound
- Not as profitable as projecting to an audience and using an orchestra for sound, so Edison started to work on a projector instead

Projected Films

- December 28, 1895 → Birth of Cinema
 - Lumiere brothers invented a camera/projector called the Cinematographe
 - showed films to an audience
 - 1900: left film making to do something else since “cinema is an invention without a future”
- 1896: Edison invented his projector, the Vitascope
- Both Edison and Lumiere brothers showed films with live music accompaniment

Music in Early Films

- The size of the venue determined the music
- Music was often performed before and after a film
- Sometimes used as sound effects
 - Ex. Music only when there was a dance scene
- Sometimes performed continuously

Types of Music

- Both classical and popular music were used, but popular was preferred
- Films were used to introduce new songs
 - “song films” as early music videos

Foundations of Modern Film

1908-1919

- 1910s: films lengthened from one reel to 4-5 reels (each reel is 12-15 minutes)
- Larger movie theaters were built
- Actors became stars
- **United States became leader in film making**

Trends in Film Music by 1920

- Organ was the most common instrument
- Size of ensembles expanded due to larger theatres
- Compilation scores from the classics
- Cue sheets helped the musicians line up
- Original scores were created for specific films

Compilation Scores

- Classical pieces were adapted for films
 - Necessary due to more and longer films
 - Used pieces that weren't copyrighted
 - Studios had libraries of music organized by mood

Compilation Scores

- In desperation, we turned to crime. We began to dismember the masters. We began to murder the works of Beethoven, Mozart, Gried, J.S. Bach, Verdi, Bizet, Tchaikovsky, and Wagner– everything that wasn't protected by copyright from outright pilfering. The immortal chorales of J.S. Bach became an “Adagio Lamentoso” for sad scenes. Extracts from great symphonies were hacked down to emerge as “Sinister Misterioso” by Beethoven, or “Weird Moderato” by Tchaikovsky. Wagner's and Mendelssohn's wedding marches were used for marriages, fights between husbands and wives, divorce scenes; we just had them played out of tune, a treatment known as “souring up the aisle.” If they were to be used for happy endings, we jazzed them up mercilessly.

Max Winkler, Film Music Compiler

Aeroplane	3	10
Band	5	
Bells	40	
Birds	21	
Cais	273	
Case	296	
Choir	85	
Children	31	
Chinow	359	
Dances	39	
Exotic	10	
Marches	102	
Marches	44	
Miscellaneous	54	
Polka	61	
Polkas	91	
Polka Walse	79	
Polkas	63	
Polka	129	
Polka	140	
Polka-Fight	151	
Polka	160	
Polka	165	
Polka	169	
Polka	172	

Agitato No. 3

(Suitable for Gramophone or similar tone-arm, etc.)

Otto Langley

Allegro agitato

CONTENTS

PAGE NO.	CLASSIFICATION	PAGE NO.	CLASSIFICATION	PAGE NO.	CLASSIFICATION	PAGE NO.	CLASSIFICATION
2	Agitato	42	Flowers	90	Marches	141	Band
4	Aeroplane	44	Fox Trot	90	Marches	142	Band
5	American	51	French	99	Meditation	142	Scenes
6	American-Indian	52	Funeral Music	100	Melodics	142	Scherzando
7	Appassionato	53	Gallop	103	Monarchs	143	School
9	Ballads	55	Gallop	103	Mexican	144	Scherzando
13	Ballet	56	Gallop	104	Man	145	Scotch
14	Barbarian	57	Graveyard	104	March	146	Sea
15	Bavarian	60	Greek	105	Mystery	147	Scenes
17	Birds	60	Gravestone	107	Mysterious Agitation	149	Silhouettes
17	Battle Music	61	Gravestone	108	Nature	150	Slavonic
18	Blues	62	Hawaiian	108	Nature	151	Slow
18	Canthal	63	Hebrew	111	Nautical	152	Songs
19	Caprice	64	Hindu	112	Night	159	Scenes
20	Carnival	64	Holland	114	Nocturne	160	Spandals
21	Children	65	Hungary	115	Old Fashioned Music	161	Spring
22	Chinese-Japanese	65	Hungarian	116	One Step	161	Storm Music
23	College	66	Hunting	119	Operatic	162	Symphonic
24	Comed	67	Happy	120	Oriental	163	Symphonic Dance Orchestra
27	Comptish	68	Idyl	123	Overture	166	Tango
28	Dances	68	Indian	123	Pastoral	167	Tanzstille
30	Descriptive	69	Intermezzo	124	Pathétique	167	Tension
33	Desert	76	Irish	125	Patrol	167	Turkish
34	Dramatic	77	Italian	127	Peasant	168	Types
36	Dramatic-Tension	79	Japanese	128	Picturesque	171	Two Steps
36	Dutch	79	Jewish	129	Polish	171	Venezian
37	Egyptian	80	Joy	129	Pompeii	172	Village
38	English	80	Juvenile	130	Polishing	175	Waltzes
38	Exotic	81	Lament	134	Rags	181	Waltzes
39	Exotic	82	Legend	136	Religious	183	Wedding
39	Exotic	83	Lively	137	Reveries	184	Western
40	Exotic	84	Love Theme	138	Romance	185	Zanzibar
41	Exotic	87	Lullaby	140	Ruby	185	Zanzibar

Cue Sheets & Anthologies

- People wanted the music to support the drama
- Cue Sheets-indicated what type of music to play with each scene of a specific
 - Thomas Edison published music as well as cue sheets with his films
- Anthologies-books of music that pieces to match different moods and settings and could be used for many different films

Original Music Scores

- Early 1900s → rise in original scores
- By 1915 → declined due to longer films and larger orchestras with more instruments